CFSv2 Based Decadal Prediction Edwin K. Schneider, <u>Ioana Colfescu</u>, COLA TEAM and GMU Students Modeling and Research Group: Cash, DelSole, Huang, Kinter, Klinger, Krishnamurthy, Lu, Marx, Schneider, Stan, Zhu The Data Group leaded by Jennifer Adams Students AOES (Data downloading): Colfescu, Hazra, LaJoie, Swenson ## **Overview** 1. Decadal Prediction Research: **COLA Team and future plans** 2. Preliminary Analysis: Technical Description Models, Data and Methodology Analysis Decadal Predictability of Atlantic Indices Extended interannual predictability with better sampling # **COLA CFS-based Decadal Prediction** ## **Preliminary results** Similar to and consistent with what other groups are finding (esp. the problem of insufficient sample size which motivated a more exhaustive set of hindcasts. #### **GOAL** Our goal is to use the results to establish the scientific basis for decadal prediction. (Thanks to NCEP for providing the model, data sets and technical assistance) # COLA-NCEP Collaboration: CMIP5 Decadal Predictions ## **CFS-based Decadal Prediction** Complete and Analyze Baseline runs : CMIP5 "core" hindcast/forecast cases 2. Additional runs and experiments To address model bias issues Improve the hindcast To address problems with experimental design # **Seamless Prediction:** Feedback of Decadal Predictions on Shorter Time Scale Predictions By using for decadal prediction the same model that is used for operational seasonal prediction our results can have an impact on the way operational climate prediction is done including identifying and quantifying erroneous and/or pathological behavior of the prediction model and dependency on the ocean initialization method. ## **COLA CMIP5** Decadal Prediction Datasets **CCMA** **CNRM** **COLA.CFS** HadCM3 **IPSL** MIROC.MIROC4H MIROC.MIROC5 MPI MRI.MRI-CGCM3 NOAA_CFS NASA_GMAO NOAA_GFDL Additionaly we have assembeled a database of decadal predictions with 12 models # RESULTS: Predictability of Atlantic Variability Indices Atlantic Multidecadal Variability (AMV): Area average of surface air temperature over ocean (80W-0,0-59N) North Atlantic Tripole (TRI): Area average of surface air temperature over ocean (60-40W,40-55N) minus (80-60W,25-35N) Tropical Atlantic Meridional Mode (TAV): Area average of surface air temperature over ocean (80W-10E, 5S-20N) minus (60W-10E,20-5S) # Technical description #### Model CFS version 2 provided by NCEP EMC (identical to model used by NCEP for operational S-I prediction and CMIP5) #### Initial data - Atmosphere, land, sea ice: CFSR reanalysis (1980-present) - Ocean: NEMOVAR (ECMWF) interpolated to CFS (1960-present) ### 4-member ensembles 10 year predictions from Nov. 1960, 1965, 1970, 1975, 1980, 1985, 1990, 1995, 2000, 2005 ## Computer resources NASA Pleiades (Thanks to NAS) ## CFS v2 - 1. An atmosphere of T126L64 - 2. An interactive ocean with 40 levels in the vertical, to a depth of 4737 m, and horizontal resolution of 0.25 degree at the tropics, tapering to a global resolution of 0.5 degree northwards and southwards of 10N and 10S respectively - 3. An interactive 3 layer sea-ice model - 4. An interactive land model with 4 soil levels # Predictability of Atlantic Indices: Measuring the skill of predictability Anomaly correlation coefficient (COR) between index of forecast ensemble mean and observed index as a function of lead time **Persistence VS Dynamical Forecast** Regressions **Biases** # North Atlantic AMV Index -1 | 1960 ## Atlantic Multidecadal Variability Index 1960-2010 ## Index region 80°W-0°E,0°N-59°N Color key to line plots Smoothed model forecast Smoothed persistence forecast Model bias Smoothed bias #### Observed Reanalysis yr1-10 ## Atlantic Multidecadal Variability Index 1980-2010 ## Tropical Atlantic Meridional Mode Index 1960-2010 ### **Index region** 80°W-30°E,5°S-20°N minus 60°W-30°E, 20°S-5°S Color key to line plots Smoothed model forecast Persistence forecast smoothed Model bias Smoothed bias # North Atlantic Tripole Index 1960-2010 ## **Index region** 60°W-40°W,40°N-55°N minus 80°W-60°W, 25°N-35°N Color key to line plots Smoothed model forecast Persistence forecast smoothed Model bias Smoothed bias # Extended NINO3.4 Predictability - Sample of 10 decadal predictions is too small to make robust inferences about interannual or longer time scale predictability. So ... - Fill out the cases to include at least 2 member ensembles out to 3 years lead time for all years 1960-2008. ## Multiyear NINO3.4 Index 1960-2012 # Predictability using all Years 1960-2009 ## Conclusions #### AMV decadal Dynamic Predictability better than Persistence for approx. 7 years Bias is negative and decreases more abruptly in NCEP ic predictions Regression Pattern is similar to observed one Extended NINO3.4 Predictability Dynamic Predictability gets better than persistence after the first year Model bias varies between negative and positive but has small values Regression Pattern is similar to observed one #### TAV and TRIP decadal No dynamic predictability for decadal time scale Model biases vary widely and can be large Regression patterns look realistic. AMV, TAV and TRIP extended Predictability is not better than persistence Big biases (trip and trop) Realistic Patterns